

Erfaringer med individuelt konfigureret økonomistyring

Erfaringer indhentet i projektet Vækst og merværdi – arbejds pakken Økonomistyring.

Som en del af demonstrationsprojektet 'Vækst og merværdi' er der i 2014 demonstreret forskellige former for individuelt konfigureret økonomistyring.

Overordnet set kan man betragte økonomistyring som en fælles betegnelse for fire af grundelementerne i driftsøkonomien: planlægning, registrering, rapportering og kontrol. Og med denne definition kan man derfor også inkludere den daglige registrering af bedriftens produktionsresultat som fx mælkeydelse eller antal leverede grise. Den løbende økonomistyring består altså ikke kun af registrering af omkostningsbilag og fremsendelse af fakturaer, men er en kombination af styring af alle bedriftens indsatser, fordi de alle har en indflydelse på bedriftens økonomiske resultat.

Projektet har beskæftiget sig med samtlige af de fire elementer, dog med hovedvægten på planlægning, rapportering og kontrol. Erfaringerne med aktiviteterne beskrives nedenfor.

En individuelt tilpasset økonomistyring defineres her som en økonomistyring, der tager udgangspunkt i den enkelte landmands muligheder og problemstillinger. Men konfigureringen tager dog også udgangspunkt i de til rådighed værende metoder og værktøjer. Det betyder, at der i konfigureringen primært er taget udgangspunkt i, hvilke muligheder der er til stede i landmandens primære værktøjer, nemlig Ø90. Det har medført nogle begrænsninger i forhold til udvalgte problemstillinger, men det er forsøgt løst via individuelt tilpassede løsninger.

Hvorfor er individuelle løsninger nødvendige?

Som tidligere beskrevet i en række artikler på bl.a. LandbrugsInfo, er erfaringerne med en individuelt konfigureret økonomistyring særdeles positive for landmanden. Dette er gældende uanset hvilken type eller element af økonomistyring, der er valgt.

Årsagen hertil skal primært findes i, at i takt med, at landmandens bedrift bliver mere og mere kompleks, og indsatserne bliver større og større, da vil en standardløsning indenfor økonomistyring ikke længere kunne dække landmandens behov for planlægning, styring, opfølgning og kontrol. En standardløsning vil ikke kunne give landmanden de nødvendige svar på resultaterne af de mange forskellige indsatser, der foretages i en moderne bedrift. Og landmanden vil ikke have mulighed for i tide at foretage de nødvendige, korrigerende handlinger, såfremt en eller flere af forudsætninger for opnåelse af periodens mål ændres.

Forudsætninger for en individuelt tilpasset økonomistyring

En nødvendig forudsætning for en individuelt tilpasset økonomistyring er, at der er foretaget en behovsafdækning hos landmanden. Under behovsafdækningen afklares flere forhold. Blandt andet hvilke primære mål der er defineret på bedriften. Skal der fx ske en ekstra indsats i stalden, eller er det marken, som ikke bidrager tilstrækkeligt? Er det afdragsprofilen, som er det primære problem, eller er der behov for en udvidelse af bedriften. I Budgetmatchen, hvor syv landmænd har arbejdet med individuel konfigureret

Økonomistyring igennem et år, har alle deltagerne valgt at prioritere mellem 3-5 fokusområder, som der efterfølgende er blevet arbejdet med igennem budgetåret. Med udgangspunkt i de prioriterede fokusområder er der designet en individuelt konfigureret økonomistyring.

I behovsafdækningen afdækkes desuden, hvilke barrierer og hvilke risici der kan være i forhold til at opnå de primære målsætninger. Kræver det en involvering af medarbejdere? Kræver det en større kredit i pengeinstituttet, eller bliver ledelsesopgaven væsentligt større? Der beskrives, hvilke interessenter der kan have indflydelse på konfigurationen af økonomistyringen; fx medarbejdere, kreditgivere, gådråd eller bestyrelser. Skal interessenterne involveres løbende, eller skal de modtage en anden form for rapportering?

Desuden afdækkes, hvilke metoder og værktøjer der med fordel kan anvendes på bedriften. Skal der udarbejdes manuelle skemaer? Hvordan kan medarbejdere involveres? Kan man arbejde med online-løsninger, eller skal økonomistyringens registreringsdel ske fx på månedsbasis eller kvartalsvis?

På baggrund af ovenstående udarbejdes der en plan for, hvordan økonomistyringen skal finde sted, såfremt man skal opnå de primære mål på bedriften.

Former for individuel økonomistyring

Projektet har primært beskæftiget sig med den del af økonomistyringen, som udgøres af budget og budgetopfølgningen. Det vil sige planlægning, opfølgning og rapportering. Registreringen udgør en vigtig del af økonomistyringen, og den del er også behandlet i projektet.

Budgettet som individuelt konfigureret økonomistyring

Allerede i den indledende budgetproces, hvor årets mål defineres, bør man udarbejde en økonomistyring, der er tilpasset budgettets mål. Erfaringerne fra Budgetmatchen er, at det er i denne fase, at grundstenene for sandsynligheden for opnåelse af årets budgetterede mål lægges.

Med udgangspunkt i bedriftens udvalgte fokusområder nedbrydes målet for hvert fokusområde i indsatser.

I figuren nedenfor er vist et eksempel, hvor målet er defineret som et dækningsbidrag per ko på XX %. Et Business Check har vist, at den pågældende landmand har et DB i den lave ende. Derefter har landmanden og rådgiverne konkluderet, at den primære årsag til det lave DB skal findes i foderomkostningerne. Derfor skal der i budgetåret fokuseres på at reducere disse omkostninger. Figuren viser, at der bliver tre forskellige indsatser: der skal gøres noget i marken, kvaliteten skal hæves, og omkostningerne til indkøbt foder skal styres.

Økonomistyringen kommer i dette tilfælde til at bestå af dels de daglige registreringer af foderforbruget, målingerne af udbytte, men også af de månedlige tavlemøder med fodermesteren hvor månedens forbrug af foder og opnået ydelse gennemgås. Desuden følger budgetopfølgningen som den sidste del af økonomistyringen i dette forløb. Her er de løbende registreringer omsat til økonomisk værdi og kan måles mod den budgetterede værdi for perioden.

Som figuren viser, vil der være et behov for på månedsbasis at have nogle informationer, som kan videregives til fodermesteren på tavlemøderne. Afhængig af fodermesterens motivationsfaktor kan informationerne være et beløb i kroner, en %-vis ændring i forhold til foregående periode eller fx antal EKM.

Økonomistyring via nøgletal

Styring via nøgletal har været demonstreret på forskellig vis i projektet.

Formålet med nøgletallene:

Med en operationalisering af budgettets målsætninger ned i nøgletal får man en mulighed for at have et konstant overblik over sin bedrifts status, og man får mulighed for løbende at styre sin bedrift mod de budgetterede mål. Dermed får man også en mulighed for at agere i tide, såfremt der skulle opstå forhindringer eller ændringer i budgettets forudsætninger.

Tidshorisont for opfølgning på nøgletal:

Landmændene, der arbejdede med løbende opfølgning på nøgletallene, oplevede en stor fremgang i deres resultater.

Årsagen hertil angives af landmændene at være, at de netop havde fokus på særligt prioriterede mål. De havde ikke en lang række forskellige områder, som de skulle følge, men i stedet 3-5 udvalgte fokusområder, som blev brudt ned til delmål (nøgletal), der kunne omsættes til konkrete handlinger i stald, i mark og på kontoret. Landmanden blev således i stand til at arbejde fokuseret med enkelte, men vigtige områder, og landmanden blev i stand til at omsætte budgettet til konkrete mål, som medarbejderne kunne involveres i. Dermed blev der skabt et større ejerskab til budgettet hos landmandens medarbejdere.

Herefter blev opgaven for landmanden at følge udviklingen i nøgletallene.

Den løbende opfølgning kunne være daglig, ugentlig eller maksimalt per måned. Især de produktionstekniske nøgletal er forholdsvis nemme at følge på daglig eller ugentlig basis, hvorimod de økonomiske nøgletal kan være vanskeligere at følge på mindre end månedsbasis. Landmænd, der arbejder med løbende bogføring og økonomistyring, har dog en mulighed for at følge de økonomiske nøgletal langt tættere end med månedsvis interval.

Hvilke nøgletal blev udvalgt?

De syv landmænd havde forskellige udfordringer, muligheder og begrænsninger, og de havde forskellige styrker. Derfor varierede målsætningerne i budgettet og dermed også fokusområderne. Men der var nogle fælles fokusområder, som alle syv landmænd adresserede.

Økonomiske nøgletal	Nøgletal for mark	Nøgletal for stald
<ul style="list-style-type: none">• DB pr. ko• Vedligehold• Maskinstation• Restbeløb kr/kg EKM• Mælk leveret kr.	<ul style="list-style-type: none">• Opnået FEN• Kvalitet• Grovfoder %• Beholdninger	<ul style="list-style-type: none">• Dødelighed• Mælkeproduktion• Antal kælvninger

Nogle af Budgetmatchens deltagere involverede medarbejderne i de udvalgte nøgletal ved at vise mål og resultater for nøgletallene løbende på en tavle i stalden. Det virkede motiverende både på medarbejdere og landmænd at kunne se udviklingen henimod årets mål. En landmand udtrykker, at det er sjovere for både landmand og medarbejder at arbejde i stalden, når man samtidig kan se udviklingen på tavlen.

Enkelte landmænd involverede også medarbejderne i fremdriften på de økonomiske nøgletal. Erfaringerne er her, at medarbejderne i stald og mark generelt motiveres mere af nøgletal, hvor de umiddelbart kan gøre en forskel, som kan ses straks – eller på kort tid – fremfor nøgletal, der kun ændres langsomt eller med små intervaller.

En landmand udtrykker det på den måde, at der skal være sport i at kunne påvirke nøgletallene. Han vil derfor fremover kun involvere medarbejderne i nøgletal for mark og stald. Det virker mest motiverende på medarbejderne. Nøgletal for kapacitetsomkostninger og foderomkostninger er ikke interessante for medarbejderne. De har ikke en fornemmelse af at kunne påvirke nøgletallene. Derimod virker nøgletal for ydelse, dødelighed og reproduktion motiverende.

Læringspunkter for landmanden og rådgivere

Arbejdet med identifikation af nøgletal og løbende styring via nøgletal har været interessant. Det har givet særdeles gode resultater både i produktionen og på landmandens bundlinje.

Det har givet landmanden indsigt i, at der er store muligheder for selv at kunne påvirke bedriftens resultater.

Medarbejderne har været involveret på en ny måde, og det har medført øget engagement og dermed bedre resultater.

Erfaringerne er, at de produktionstekniske nøgletal er langt de nemmeste at følge og styre. Så meget desto vigtigere er det derfor, at landmand og rådgiver i fællesskab får udpeget de kritiske produktionstekniske nøgletal, som virkelig er drivere for bedriftens resultat.

Men det er også landmandens erfaring, at hans eget kendskab til sammenhængen mellem indsats og afledte resultater er blevet væsentlig øget ved at arbejde med nøgletal.

Resultater som følge af individuelt konfigureret økonomistyring

De positive effekter som følge af en målrettet og individuelt konfigureret økonomistyring er dokumenteret blandt andet via indsatserne i Budgetmatchen.

Som følge af en tilpasset økonomistyring, hvor mål er blevet omsat til individuelle handlingsplaner på bedriftens forskellige hovedområder, fx handlingsplaner for mark, stald og medarbejderinvolvering, har alle syv deltagende landmænd opnået positive resultater på de udvalgte områder.

Det skyldes ikke alene, at der er udarbejdet handlingsplaner, der modsvarer budgettets målsætninger, men i høj grad også, at der løbende er blevet fulgt op på handlingsplanerne. Budgettet er således et udtryk for, *hvor* bedriften ønsker at bevæge sig hen, og handlingsplanerne er nu en beskrivelse af, *hvordan* landmanden når derhen.

Altså hvad *gør* vi i hverdagen – og hvordan *følger* vi op på, at vores daglige aktiviteter er i overensstemmelse med budgettets retning og mål.

Erfaringerne er, at især handlingsplanerne har været det afgørende for landmandens resultater. Altså den løbende økonomistyring.

Erfaringerne fra Budgetmatchen omfatter også rapporteringen. Indledningsvis var budgettet anvendt primært som en opgave, der skulle løses af hensyn til landmandens kreditgivere. Derfor blev budgettet typisk en rapport, der udelukkende tilgodeså kreditgiver, og som ikke kunne anvendes af landmanden som en del af landmandens økonomistyring.

Men rapporteringsdelen er særdeles vigtig for den løbende økonomistyring, og det er derfor afgørende, at landmanden kan forstå budgettet, og at han kan anvende budgetopfølgningerne som et styringsredskab. Derfor skal budget og især budgetopfølgningerne udarbejdes på en måde, så landmanden har mulighed for at få det nødvendige overblik over bedriftens status på opgørelsestidspunktet.

Rapporteringshyppighed og layout bliver derfor vigtig. Langt de fleste deltagere i Budgetmatchen fulgte resultaterne af deres indsatser i produktionen enten på ugentlig eller månedsniveau. Det gjaldt fx dødelighed i stalden, mælkeydelse etc. De økonomiske resultater blev fulgt op per kvartal via en budgetopfølgning. Afhængig af landmandens ønske blev opfølgningernes layout besluttet. En del af landmændene foretrak tal, mens andre foretrak grafer eller søjlediagrammer. Nogle foretrak farver (rød, gul, grøn), og andre foretrak konkrete skemaer med periodens opnåede resultater.

Et helt konkret eksempel var en landmand, der tidligere havde modtaget en lang række tal og opgørelser fra sin rådgiver. Landmanden, der betaler for budget og budgetopfølgningen, havde aldrig forstået det omfangsrige talmateriale. Men da tallene i stedet blev omsat til grafer og søjler, blev resultaterne langt mere forståelige og dermed muligt for landmanden at arbejde videre med.

Økonomistyringens interesser

Som nævnt tidligere, skal den optimalt konfigurerede økonomistyring også tage hensyn til eventuelt eksterne interesser. De kan fx bestå af landmandens kreditgivere eller landmandens medarbejdere.

Det er indlysende, at såfremt landmandens kreditgivere stiller krav om kvartalsvis opfølgning, så skal økonomistyringen tilrettelægges, så der kan rapporteres kvartalsvis.

Men mest væsentligt er det, at indholdet i rapporteringen er tilpasset målgruppen. Det betyder, at såfremt landmanden forudsætter, at bedriftens medarbejdere skal deltage i den løbende økonomistyring og også involveres i resultaterne, så skal formidlingen (rapporteringen) være tilpasset medarbejderne og deres interesse- og ansvarsområder.

Og det samme gælder landmandens kreditgivere. Pengeinstitutterne har tilkendegivet, at de i et budget fx har fokus på nogle udvalgte nøgletal, som de vurderer landmanden på. Derfor kan man med fordel tages udgangspunkt i disse nøgletal og indarbejde dem i budgettet.

Erfaringerne med at tilpasse indholdet i rapporteringen til målgruppen, hvad enten det er landmanden, bedriftens medarbejdere eller pengeinstituttet, er særdeles gode. Erfaringerne viser, at jo bedre man er til at målrette indholdet i forhold til modtager, jo mere effektivt fungerer økonomistyringen. En rapportering tilpasset pengeinstituttet giver alt andet lige en bedre dialog med pengeinstituttet.

Perspektivering

En repræsentant for Nordea har fulgt projektdeltagernes arbejde med individuelt konfigureret økonomistyring igennem hele året. Pengeinstituttets repræsentant konkluderede, at de afsluttende resultater var af særdeles høj kvalitet. Desuden var hans konklusion, at såfremt flere landmænd begyndte at arbejde med individuelt tilpasset økonomistyring og samtidig anvendte økonomistyringens redskaber såsom budget og budgetopfølgning som aktivt styringsredskab, da ville landmandens resultater dels kunne forbedres væsentligt og dels ville landmandens dialog med kreditgiver være anderledes positiv.

Man kan derfor konkludere, at den individuelt konfigurerede økonomistyring har flere positive effekter. Den primære effekt sker hos landmanden, hvor sandsynligheden for opnåelse af budgetterede resultater hæves væsentligt. Den sekundære effekt opstår i samarbejdet mellem landmanden og dennes kreditgiver. Resultaterne af den individuelt konfigurerede økonomistyring kan medføre, at kreditgivers vurdering af landmandens evner som virksomhedsleder påvirkes i positiv retning. Og dette kan medføre en mere positiv rating af landmandens engagement.

Individuelt konfigureret økonomistyring er velegnet for mange landmænd. Og især for landmænd, der ønsker eller har behov for forandringer på bedriften.

En økonomistyring kan antage mange former, og kan bestå af væsentlige ændringer i bedriftens processer. Men det kan også være ganske få processer eller enkle værktøjer som bliver taget i brug. Det vigtige element består i, at de valgte metoder og værktøjer tager udgangspunkt i den enkelte landmands behov.

Graden af succes med en individuelt konfigureret økonomistyring er i høj grad afhængig af landmandens vilje til at anvende økonomistyringen aktivt. Dermed er der også i sagens natur en række landmænd, for hvem en ekstra omkostning til individuelt konfigureret økonomistyring vil være uden værdi.